OVERCOMING INFRASTRUCTURE (HARD & SOFT ITEMS) CHALLENGE IN INDONESIA

By

Dr. Baldeo Singh, CEO Black Diamond Energy

A REGIONAL WORKSHOP on the CHANGING GLOBAL GAS MARKET and UNCONVENTIONAL GAS

UNDER THE U.S.-ASIA PACIFIC COMPREHENSIVE ENERGY PARTNERSHIP MAY 6 – 8, 2013 – Gran Melia Hotel, Kuningan, JAKARTA, INDONESIA

US Success Story

U.S. dry natural gas production trillion cubic feet

Source: U.S. Energy Information Administration, Annual Energy Outlook 2013 Early Release

Infrastructure – Hard & Soft

- US success A Case History
- Opening of large NEW areas for shale development
 - Challenge and Opportunity
- Evolution of shale revolution Time Line
 - Barnett, Legacy Gas Play (5 BCF/D 800,000 BOE/D)
 - Bakken, Oil Play (800,000 BO/D), LARGEST OIL FIELD?
 - Eagle Ford, Mixed Gas & Liquids (800,000 BOE/D)
- Technology and Equipment
 - Horizontal drilling and Fracturing
- Soft Infrastructure Regulatory & Government Support
 - Specific Issues to Indonesia

Source: Energy Information Administration based on data from various published studies. Updated: May 9, 2011

Shale Revolution – Time Line

Time (Year)	Events
1940s	First use of hydraulic fracturing in Grant County, KS
1977	US DOE initiates methane recovery from CBM
1978 - 1992	US DOE effort in fracture technology & mapping techniques to produce gas from deep shales – Eastern Gas Shale Project
1980 - 2002	Tax Credit for shale gas development
1991	Publicly funded Gas Research Institute (GRI) and US DOE subsidize Mitchell Energy's first horizontal well
1997	Mitchell Energy achieves economical shale gas extraction in the Barnett Shale using slick-water fracturing & mapping techniques
2003	Confluence of technology, infrastructure & favorable gas price
2013	Barnett Shale – 5 BCF per day ($^{\sim}$ 800,000 barrels oil equivalent) Bakken Shale – $^{\sim}$ 1 million barrels per day; Over 200 rigs in action Eagle Ford Shale – 700,000 barrels per day

Historical Natural Gas Wellhead Price in the USA

Barnett Shale (Gas) 5 BCF/D (800,000 BOE/D)

Barnett Shale under Dallas-Fort Worth Airport

Source: ALL Consulting, 2008

Shale Gas Activity at Dallas-Fort Worth International Airport

Bakken Shale (Oil) - 800,000 BO/D

Eagle Ford (Gas & Liquids) – 800,000 BOE/D

Infrastructure – Hard Items

- Large number of wells 1,000's of wells
- Long horizontal wells
- Multi-stage fracturing
 - Land access Pad Drilling
 - Large vehicles (Timber logging trucks!)
- Water usage in fracturing: Trucking
- Sand, proppant and chemical logistics
- G&G seismic crews
- High paying local employment Good news
- Housing and accommodation

Marcellus Shale Gas Fracturing

Pad Drilling – A Major Change

Infrastructure – Hard Items

Horizontal wells, Pad drilling and Multi-stage fracking

Overlap issues in PSC environment in Indonesia

- Distribution of conventional & unconventional (shale and CBM) resources in the earth – Depth of deposits
 - CBM is very shallow above conventional
 - Shale is a deep play below conventional

Terms & Conditions for exploration & development

- Unconventionals are hard to produce, large number of wells and expensive
 - CBM has Contractor Split >= 40%
 - Shale oil & gas should be even better
 - Conventional splits for Contractor ~ 15%

Overlap Issue in PSC

Overlap Issue in PSC

Contractor Take for the PSC (?%)

Infrastructure – Soft Items Training and Safety

- <u>Training</u> Similar to conventional but expanded activity level, many more personnel
- Added focus on horizontal drilling & fracking
- Sustained activity would lead to bigger pool of highskilled workforce in drilling, production & G&G
- Positive impact on conventional exploration
- <u>Safety</u> Known basins with history of understanding
- Limited well deliverability and drainage area
- Continuous improvement due to sustained activities will result in general improvement in safety.

OVERCOMING INFRASTRUCTURE (HARD & SOFT ITEMS) CHALLENGE IN INDONESIA

By

Dr. Baldeo Singh, CEO Black Diamond Energy

A REGIONAL WORKSHOP on the CHANGING GLOBAL GAS MARKET and UNCONVENTIONAL GAS

UNDER THE U.S.-ASIA PACIFIC COMPREHENSIVE ENERGY PARTNERSHIP MAY 6 – 8, 2013 – Gran Melia Hotel, Kuningan, JAKARTA, INDONESIA